HETA 88-304-2326 JUNE 1993 AMERICAN PETROLEUM INSTITUTE WASHINGTON, D.C. NIOSH INVESTIGATORS: Richard W. Hartle, M.P.H., C.I.H. John E. Kelly, M.S. Nancy Clark Burton, M.P.H., M.S. Calvin Cook #### I. **SUMMARY** The National Institute for Occupational Safety and Health (NIOSH) was contacted by the American Petroleum Institute (API) regarding the expanding uses of methyl tert-butyl ether (MTBE) as an oxygenate and octane enhancer in gasoline. Discussions on the feasibility of assessing airborne exposures to MTBE led to API's request for a NIOSH Health Hazard Evaluation of gasoline-related exposures among service station attendants and operators. Exposure to the gasoline components MTBE, benzene, toluene, and xylene was measured among attendants at six retail automotive service stations. To reflect the multiple uses and potential exposures of MTBE, two of these facilities were selected to represent its ubiquitous use as an octane enhancer (generally blended at less than 1% of the fuel), two facilities were selected to represent requirements to use MTBE as an oxygenate (blended at 12-15% of the fuel), and two facilities equipped with phase II-type vapor recovery were selected to determine the relative effectiveness of these engineering controls. Only one of the 16 personal breathing zone (PBZ) samples for MTBE collected at stations using less than 1% MTBE as a fuel additive was above the lowest detectable concentration (LDC), at 0.16 part per million (ppm). At stations using fuels blended with approximately 12% MTBE, 41 PBZ samples ranged from 0.03 to 3.89 ppm, averaging 0.54. At the stations equipped with phase II vapor recovery 15 of the 48 PBZ samples were detectable, with concentrations ranging from 0.02 to 0.73, averaging 0.18 ppm. No evaluation criteria have been established for eccupational exposure to MTBE. At the two stations using less than 1% MTBE 28 of 32 occupational exposure to MTBE. At the two stations using less than 1% MTBE, 28 of 32 PBZ samples for benzene were above LDC, ranging from 0.01 to 0.29 ppm, averaging 0.06. At the high volume MTBE stations, the 41 measured benzene exposures ranged from 0.01 to 0.52 ppm, averaging 0.07. At stations equipped with vapor recovery, 31 detectable benzene exposures ranged from 0.01 to 0.19, averaging 0.07 ppm. 31 detectable benzene exposures ranged from 0.01 to 0.19, averaging 0.07 ppm. The multiple sites provided for a wide range of climatic and work practice conditions, as well as the presence/absence of vapor recovery. Linear regression analysis indicates that exposure levels are affected most significantly by wind velocity, followed by the amount of fuel dispensed by the attendant. Comparison of the benzene and MTBE exposure data collected at vapor recovery and non-vapor recovery service stations indicates that vapor recovery systems had no significant effect upon exposure levels, even after adjusting for climatic and work practice variables. MTBE exposure averaged less than 1 ppm, even at service stations using 12% MTBE motor fuel blends. Based upon the available toxicity information, no health hazard would be expected from these exposures, other than the possibility of transient irritative symptoms. Benzene exposures are apparently not affected by MTBE content of motor fuels. At the service stations monitored, vapor recovery had no effect on reducing exposures to MTBE or benzene. Recommendations for further evaluation of service stations equipped with vapor recovery are made in Section VII of this report. KEYWORDS: SIC 5541 (Gasoline Service Stations), Methyl tert-butyl ether (MTBE), Benzene, Toluene, Xylene, Vapor recovery, Gasoline #### II. <u>INTRODUCTION</u> The United States currently consumes over seven million barrels of gasoline per day. Estimations on the number of general retail automotive service stations in the U.S. range from 150,000 to 210,000. With the addition of government and private sector fuel dispensing facilities, the total number is estimated to be greater than 400,000. Although the number of service station attendants dramatically decreased with the introduction of "self service", there remains a vast population of workers with occupational exposure to gasoline through fuel dispensing operations. During the 1980's, methyl tert-butyl ether (MTBE) was initially used as an octane enhancer following the Environmental Protection Agency's lead phase-down program. Currently, MTBE is also used as an oxygenated fuel additive in "reformulated" gasolines, to reduce carbon monoxide emissions. Termed "the world's fastest growing petrochemical", the demand for MTBE could be as much as 300,000 barrels per day by mid-1993.<sup>2</sup> Due to this new, extensive use in gasoline, an evaluation of MTBE exposures among service station attendants and operators was undertaken at the request of the American Petroleum Institute (API). In October-November 1990, exposure to the gasoline components MTBE, benzene, toluene, and xylene was measured among attendants at six retail automotive service stations. To reflect the multiple uses and potential exposures of MTBE, two of these facilities were selected to represent its ubiquitous use as an octane enhancer (generally blended at less than 1% of the fuel), two facilities were selected to represent requirements to use MTBE as an oxygenate toward reduction of carbon monoxide exhaust emissions (blended at 12-15% of the fuel), and two facilities equipped with phase II-type vapor recovery were selected to determine the relative effectiveness of these engineering controls. An interim report was distributed to API in March, 1991 describing the evaluation methods and techniques, including summary statistics for all environmental data. #### III. BACKGROUND In 1977, the Division of Surveillance, Hazard Evaluations, and Field Studies of NIOSH conducted an extensive evaluation of benzene exposures among retail automotive service station attendants. This activity was at the request of the Occupational Safety and Health Administration (OSHA), in support of the Emergency Temporary Standard for benzene. A total of 141 personal breathing zone samples were collected at 28 service stations located in various geographical areas of the U.S. API's knowledge of this evaluation prompted their original communication with NIOSH in 1988, concerning a similar potential for occupational exposure to MTBE from its use as a fuel additive. API judged that the evaluation techniques used by NIOSH for benzene exposures would also be suitable for determining exposures to MTBE. Related mutual interests included the potential influence of MTBE blending on exposures to other constituents of gasoline (particularly benzene), factors affecting the extent of exposure (i.e., work practices), and the effectiveness of vapor recovery systems in limiting exposures. API contracted for a parallel effort to determine community exposures to MTBE at locations surrounding service stations, and for assessment of exposures to self-service customers, at the same time as the NIOSH occupational evaluations. Under this concept, API contracted for the determination of "gasoline" exposures to self-service customers (breathing zone samples), plus community exposures via service station fenceline monitoring. To apply any findings/conclusions from the NIOSH study to an audience beyond the evaluated sites, statistical analysis was designed to address 1) the significant climatic and work practice variables affecting exposure, and 2) determine the degree of exposure reduction at service stations equipped with vapor recovery systems. #### IV. METHODS #### A. Site Selection In consideration of the three basic use/exposure scenarios (low MTBE content, high MTBE content, vapor recovery) three geographic areas reflecting these conditions were selected. Cincinnati, Ohio was chosen to represent the low MTBE category (MTBE used only as an octane enhancer). API member companies identified two service stations in the greater Cincinnati area which had the highest volume of sales, and relatively large full service capacity. It should be noted that at the time of evaluations, fuel prices had recently undergone a substantial increase due to the Middle East crisis. The relative increase in full service fuel prices was in the range of 20 - 40% at the stations evaluated. This had a major impact on the number full service customer visits. Phoenix, Arizona represented the high-MTBE use category. From November through March, at least 12.6% MTBE is required in all gasoline sold in the Phoenix metropolitan area. Similarly, two service stations in Los Angeles, California were identified to assess exposures associated with the use of vapor recovery systems. #### B. Statistical Discussion To determine an appropriate sample size, preliminary information and intended goals of the evaluation were submitted for statistical assessment. Based on an assumed CV of . 40% (derived from results of the similar, 1978 NIOSH study) it was determined that sampling consist of approximately 60 shifts, with 16 sampled shifts from Cincinnati, and 22 sampled shifts each from Phoenix and Los Angeles. The two primary objectives identified for statistical analysis were 1) identify the climatic and work practice variables with the most impact on exposure variation, and 2) determine the effectiveness of vapor recovery. The sample size of 60 would produce 95% confidence intervals on exposure factors within 25% of the mean. Weighted multiple linear regression was used for this analysis (sample time as the weighting factor; samples collected over a relatively longer period had more influence in the analysis). The data set consisted of 121 personal breathing zone samples collected for approximately 4-hr periods (half-shift samples provided greater variability among dependant/independent variables). As mentioned earlier, the cities selected provided a range of environmental conditions (temperature, humidity, wind velocity) as well as the presence or absence of vapor recovery systems, and the presence or absence of MTBE. In addition to the dependant variables (PBZ exposures) a number of independent variables were used, including the number of gallons of the various grades of fuel pumped by the attendant, total fuel through put of the station, number and size of spills, temperature, wind speed, relative humidity, total number of pumping occurrences, and the liquid volume % of the target components in the fuel. Created variables included "area" conversions of the spill data (3.14 x (diameter/2)²), and the "sum" of all gallons of fuel pumped by the attendant. All four dependent variables showed a distribution of their residuals in the regression models that was highly skewed. Therefore, a log transform for each of the four dependent variables was used. The analysis was confined to no more than second order models (no more than two-way interactions, or quadratic terms for continuous independent variables) due to the number of variables and the straightforward objectives of the analysis. #### C. Data Collection Several work practice and climatic variables were measured during environmental sample collection. These included: 1. liquid volume percent (LV%) MTBE, benzene, toluene, and xylene present in the various grades of fuels during sampling. It has been suggested that the relationship between airborne exposures at service stations and the amount of the target chemical in the fuel is approximately one-third dependant on the mixture in the auto fuel tank and approximately two-thirds dependant on the mixture of the delivered fuel.<sup>2</sup> This relationship is undoubtedly quite unstable, depending on a number of conditions, including fuel remaining in the tank, fuel temperature, recent use of the automobile, etc. Because of the number of autos serviced, collection of representative samples from each auto was impractical. However, bulk samples were collected of each grade dispensed at the station during the evaluation. The samples were collected at the beginning of the evaluation, and following each bulk fuel delivery (4-6 hours after delivery to allow for mixing in the storage tanks and purging of the pumps and hoses). The 10 milliliter samples were analyzed for MTBE, benzene, toluene, and xylene (v/v). A total of 79 samples were collected from the six stations. 2. amount and grade of fuel dispensed by the attendant and at the service station during the sampling period. At each refueling, the amount and grade of fuel dispensed by the attendant was recorded. For each environmental sample, a corresponding weighted average liquid volume % was calculated for each of the measured components in the grade of fuel. 3. amount of time required for each "re-fueling." As in most situations involving exposures to airborne contaminants the extent of exposure is greatly affected by the proximity of the worker to the source of the contaminant. We defined this relationship in this evaluation as amount of time the attendant was in the vicinity of the vehicle while fuel was actually being dispensed. For each refueling, a summation of this time was recorded, along with the type and amount of fuel dispensed. In the statistical analysis, this information was used in the form of total time spent refueling during the sample period, number of refueling events during the sampling period, and percent of the sampling period or work shift actually spent pumping fuel. 4. number and size spills during re-fueling. If a spill occurred during refueling (i.e., tank over-fill or residual fuel in the nozzle spilled prior to, or after refueling) the NIOSH investigator recorded the number and size. Size was estimated as the diameter of the spill. This information was later converted to area (3.14 x (diameter/2)<sup>2</sup>), for statistical analysis. 5. climatic conditions including temperature, relative humidity, and windspeed. Temperature and relative humidity were measured using a battery operated psychron. Readings were recorded approximately every hour. Windspeed and direction was measured at the sites with a Climatronics cup anemometer equipped with a strip chart recorder. The mechanism was placed near the fuel pumps on a 5 foot tripod. Because two stations were monitored during the same time period, logistics required that we use the windspeed/direction information generated by the API contractor (coinciding API evaluation of community exposures). A similar device was used; however, the contractor elected to place their anemometer on the roof of the service station. All climatic data were averaged over the duration of the sampling period. #### D. Sampling and Analysis 1. MTBE, Benzene, Toluene, and Xylene in Air A sampling and analytical method (NIOSH Method 1615) was formally developed by NIOSH to measure airborne MTBE. The solid sorbent tubes consisted of two charcoal tubes in series; the front tube containing 400 milligrams (mg) of coconut shell charcoal, and the back tube containing 200 mg. Specified flow rates were 0.1 to 0.2 liters per minute; however, higher flow rates were used for a portion of the evaluation due to less than expected levels of exposure to the gasoline components (resulting from unusual work practice and climatic situations - to be discussed later). Analysis of the backup tubes for "breakthrough" at the increased flow rates was negative. Samples were collected for one-half the work shift, or two per 8-hr shift. The sampling media were attached to the lapel of the worker for acquisition of "breathing zone" samples. The samples were connected to battery-operated pumps calibrated at flow rates of 0.1 to 0.5 liters per minute (lpm). In addition to MTBE, NIOSH method 1615 was suitable for benzene, toluene, and xylene. Desorption Process: 30 minutes in 2 ml of carbon disulfide. Gas Chromatograph: Hewlett-Packard Model 5890 equipped with a flame ionization detector. Column: 50 meter by 0.3 millimeter fused silica capillary coated internally with 0.5 micro meter of HP-1. Oven Conditions: -15° C for seven minutes, up to 25° C at a rate of 5° C per minute. Following, up to 250° C for 5 minutes at a rate of 25° C per minute. The analytical limit of detection for each compound follows: | <u>Compound</u> | <u>Limit of Detection</u> * | |-----------------------------|-----------------------------| | MTBE | 0.01 - 0.02 mg/sample | | Benzene | 0.001 - 0.03 mg/sample | | Toluene | 0.01 - 0.02 mg/sample | | Xylene | 0.01 - 0.03 mg/sample | | *Detection limits varied by | analytical "run." | #### 2. Bulk Sample Analysis Bulk samples of the various grades of fuel were collected at the beginning of each site evaluation, and following fuel deliveries. Analysis was similar to that of the charcoal tubes, except that samples were diluted and directly injected into the gas chromatograph/flame ionization detector according to NIOSH Method 1615. #### V. **EVALUATION CRITERIA** #### A. General As a guide to the evaluation of the hazards posed by work place exposures, NIOSH field staff employ environmental evaluation criteria for the assessment of a number of chemical and physical agents. These criteria are intended to suggest levels of exposure to which most workers may be exposed up to 10 hours per day, 40 hours per week for a working lifetime without experiencing adverse health effects. It is, however, important to note that not all workers will be protected from adverse health effects if their exposures are maintained below these levels. A small percentage may experience adverse health effects because of individual susceptibility, a pre-existing medical condition, and/or a hypersensitivity (allergy). In addition, some hazardous substances may act in combination with other work place exposures, the general environment, or with medications or personal habits of the worker to produce health effects even if the occupational exposures are controlled to the level set by the evaluation criterion. These combined effects are not often considered by the evaluation criteria. Also, some substances are absorbed by direct contact with the skin and mucous membranes, and thus potentially increase the overall exposure. Finally, evaluation criteria may change over the years as new information on the toxic effects of an agent become available. The primary sources of environmental evaluation criteria for the work place are: 1) NIOSH Criteria Documents and Recommended Exposure Limits (RELs), 2) the American Conference of Governmental Industrial Hygienists' (ACGIH) Threshold Limit Values (TLVs), and 3) the U.S. Department of Labor (OSHA) Permissible Exposure Limits (PELs). The OSHA PELs may be required to take into account the feasibility of controlling exposures in various industries where the agents are used; the NIOSH-recommended exposure limits, by contrast, are based primarily on concerns relating to the prevention of occupational disease. When considering the exposure levels and the recommendations for reducing the levels found in this report, it should be noted that industry is legally required to meet those levels specified by an OSHA PEL. A time-weighted average (TWA) exposure refers to the average airborne concentration of a substance during a normal 8- to 10-hour workday. Some substances have recommended short-term exposure limits or ceiling values which are intended to supplement the TWA where there are recognized toxic effects from high, short-term exposures. #### B. <u>Substance Specific Evaluation Criteria</u> #### 1. Gasoline Gasoline is a clear, volatile liquid with a characteristic odor. Although it can theoretically contain as many as 1500 different hydrocarbons, gasoline is typically made up of 150-250 branched-chain paraffins, cycloparaffins, and aromatics. The relative concentrations of these constituents in the final blended gasoline vary with production techniques, seasonable variability, and the addition of proprietary additives. From a health perspective, benzene is the most significant component of gasoline. Benzene content generally ranges from less than 1% to 2% (liquid volume percent), although it may contain as much as 4.8%. A previous NIOSH evaluation involving 28 service stations measured benzene contents of 0.5 to 2.3%. Acute toxicity is similar for all gasolines. They act generally as an anesthetic and are mucous membrane irritants. Acute symptoms of intoxication include headache, blurred vision, dizziness, and nausea. The threshold for immediate mild intoxication is 900-1000 ppm.<sup>6</sup> Although human population studies on the chronic effects of exposure to gasoline are rare, a NIOSH study of cancer mortality patterns (standardized mortality odds ratio) by occupation for white males in the state of Massachusetts using death records for the years 1971-1973 suggests an increased mortality from bladder cancer among gas station owners and managers (SMOR = 586).<sup>7</sup> In a study of all deaths recorded from 1975 to 1985 among New Hampshire white male residents (proportionate mortality ratio: measure of proportion of deaths attributable to a disease), workers in the service station industry were found to have a significant leukemia mortality excess (PMR = 328; dubrn = 3) and mental and psychoneurotic and personality disorders (PMR = 394; n = 3). NIOSH considers gasoline to be a potential occupational carcinogen, and recommends that exposures be limited to the lowest feasible level. The OSHA PEL specifies an 8-hr TWA of 300 ppm, and an STEL of 500 ppm. #### 2. Methyl tert-Butyl Ether (MTBE, CH<sub>3</sub>OC(CH<sub>3</sub>)<sub>3</sub>) MTBE is a colorless, volatile liquid derived from the catalytic reaction of methanol and isobutene. It has a terpene-like odor, with an odor threshold of 0.6 ppm. Several studies on the acute toxicity of MTBE revealed the following:<sup>9</sup> | <b>Toxicity Assay</b> | Data | <b>Toxicity Ranking</b> | |---------------------------------------------------------------------------------|-----------------------------------------------------------------|-----------------------------| | Oral LD <sub>50</sub><br>Dermal LD <sub>50</sub><br>Inhalation LC <sub>50</sub> | 3.0-3.8 g/kg bd. wt.<br>>10 g/kg bd. wt.<br>23,630 - 33,000 ppm | low<br>very low<br>very low | | Skin Irritation | Moderate Reddening | Not a primary irritant | | Eye Irritation | Transient Effects | No irreversible effects | | Skin Sensitization | Response | Not a skin sensitizer | Data on chronic health effects from exposure to MTBE are limited. However, several animal studies are underway to identify any carcinogenic, mutagenic, or teratogenic properties. Recent irritative symptoms attributed to MTBE among occupational and public groups in Alaska are currently being investigated by the Centers for Disease Control and Prevention (Centers for Environmental Health) and the Environmental Protection Agency. #### 3. Benzene Benzene is a colorless, volatile, highly flammable liquid. The lowest reported odor threshold is 4.5 mg/m3. Acute exposure results in central nervous system depression, headache, dizziness, nausea, convulsion, coma, and death. The most significant toxic effect of benzene exposure is an insidious and often irreversible injury to the bone marrow. Accumulated case reports and epidemiologic studies suggest a leukemogenic action of benzene in humans; the leukemia tending to be acute and myeloblastic in type, often following aplastic changes in the bone marrow. Benzene may also induce chronic types of leukemia. A series of NIOSH studies analyzed the mortality of workers exposed to benzene at two rubber hydrochloride manufacturing locations, which demonstrated an excess risk of leukemia. One of these studies demonstrated a Standardized Mortality Ratio (SMR) of 337 for leukemia and 409 for multiple myeloma (an SMR of 100 is the normal value of an excess is not observed; an SMR of 200 represents a 100% excess risk above normal). The NIOSH REL for benzene is reflected in its testimony on the OSHA Benzene final rule which states; "The data on benzene leave no doubt regarding the human carcinogenic potential of this chemical. NIOSH recommends that occupational exposure to benzene be controlled so that no worker is exposed to more than 0.1 ppm as an 8hour time-weighted average (TWA) and that short-term exposure be controlled so as not to exceed 1 ppm as determined in any 15-minute sampling period." The OSHA PEL is a TWA of 1 ppm, with an STEL of 5 ppm as averaged over any 15-minute period. However, the PEL does not apply to "...storage, transportation, distribution, dispensing, sale or use of gasoline, motor fuels, or other fuels containing benzene subsequent to its final discharge from bulk wholesale storage facilities, except that operations where gasoline or motor fuels are dispensed for more than 4 hours per day in an indoor location...". 12 #### 4. Toluene Toluene is a clear, colorless, noncorrosive liquid with a sweet, pungent, benzene-like odor (odor threshold between 8 and 150 mg/m³). Toluene may cause irritation of the eyes, respiratory tract, and skin. Repeated or prolonged contact with the liquid may cause removal of natural lipids from the skin, resulting in dry, fissured dermatitis. The liquid splashed in the eyes may cause irritation and reversible damage. Acute exposure predominantly results in central nervous system depression. Symptoms and signs include headache, dizziness fatigue, muscular weakness, drowsiness, incoordination with staggering gait, skin paresthesia, collapse and coma. Toluene exposure does not result in the hematopoietic effects caused by benzene. The myelotoxic effects previously attributed to toluene are judged by more recent investigations to be the result of concurrent exposure to benzene present as a contaminant in toluene solutions. The NIOSH REL is 100 ppm TWA with provision for an STEL of 150 ppm. The OSHA PEL is the same as the REL. #### 5. Xylene Xylene is a colorless liquid, primarily used as an industrial solvent. The lowest reported odor threshold is 0.35 mg/m3. The vapor is an irritant of the eyes, mucous membranes, and skin. At high vapor concentrations, it may cause narcosis, pulmonary edema, anorexia, nausea, vomiting, and abdominal pain. The NIOSH REL is 100 ppm TWA with an STEL of 150 ppm. The OSHA PEL is identical to the REL. #### VI. **RESULTS** #### A. <u>Descriptive Statistics</u> Figure 1 presents a summary of MTBE and benzene sample results by site, within each of the three municipalities (individual sample results are presented in Tables 1-6), while Figure 2 presents overall mean exposure concentrations by region. For each data "set" (i.e., all samples collected for a particular compound from a single facility), averages are not reported if greater than one-half the values were below the lowest detectable concentration (LDC). If greater than one-half of the results were above the LDC, non-detected samples were assigned a value of LCD/2<sup>1/2</sup>. The following focuses on attendant exposures MTBE and benzene. Figure 1. Mean Exposure Concentration (ppm) | LOCATION | CNTI | | PH | NX | L.A. | | |-------------------|------|------|------|------|------|------| | SITE | I | II | I | II | I | II | | MTBE (arthmtc) | * | * | 0.82 | 0.28 | * | 0.25 | | MTBE (geo) | * | * | 0.68 | 0.21 | * | 0.20 | | Benzene (arthmtc) | 0.10 | 0.02 | 0.11 | 0.03 | 0.07 | 0.06 | | Benzene (geo) | 0.08 | 0.02 | 0.10 | 0.03 | 0.06 | 0.05 | Figure 2. Mean Exposures (ppm) | | CNTI | PHNX | L.A. | |-------------------|------|------|------| | MTBE (arthmtc) | * | 0.54 | * | | MTBE (geo) | * | 0.37 | * | | Benzene (arthmtc) | 0.06 | 0.07 | 0.07 | | Benzene (geo) | 0.04 | 0.05 | 0.06 | As previously discussed, the Cincinnati area was selected as representing the majority of service station "exposure" scenarios in the U.S., where MTBE is used only as an octane enhancer. As shown in Tables I and II, only one of the 32 4-hour, half-shift samples collected from attendants was above the LDC reported at 0.2 ppm (LDC - 0.02 ppm @ 0.2 m³ air sample). As anticipated, only minor amounts of MTBE were detected in the bulk fuel samples; the highest being 0.18 LV% MTBE (Fig. 3; Tables 7-8). Exposure to benzene at the Cincinnati stations averaged 0.1 ppm at Site I, and 0.02 ppm at Site II (Tables 1-2). The highest measured 4 hr sample was 0.52 ppm. Fig. 3 Bulk Fuel Analysis (LV%) | | MTBE | | BENZENE | | TOLUENE | | XYLENE | | |---------|-----------|------|-----------|------|-----------|------|-----------|------| | | Range | Mean | Range | Mean | Range | Mean | Range | Mean | | CNTI I | 0.00-0.18 | 0.09 | 0.29-1.60 | 0.63 | 2.70-8.40 | 3.90 | 3.30-22.0 | 5.20 | | CNTI II | 0.06-0.17 | 0.12 | 0.36-1.30 | 0.80 | 2.40-3.80 | 2.97 | 4.60-13.0 | 8.95 | | PHNX I | 12.0-14.0 | 12.6 | 1.10-1.90 | 1.57 | 4.10-6.60 | 4.75 | 4.50-7.70 | 5.46 | | PHNX II | 12.0-13.0 | 12.7 | 1.30-1.50 | 1.39 | 3.90-7.60 | 4.95 | 5.40-9.90 | 6.60 | | L.A. I | 0.00-0.20 | 0.02 | 1.30-1.90 | 1.69 | 4.90-13.0 | 9.16 | 6.00-14.0 | 10.3 | | L.A. II | 0.00-11.0 | 4.58 | 2.00-3.10 | 2.62 | 8.00-12.0 | 9.54 | 8.70-11.0 | 9.53 | At both Phoenix sites, MTBE content of the gasoline averaged approximately 12.5 LV% (range 12-14 LV%; Fig. 3, Tables 9-10). Only one of the 42 4-hr MTBE samples was below the LDC. Half shift exposures ranged from 0.11 to 3.88 ppm at Site I (averaging 0.82 ppm). At the second site, exposures ranged from 0.04 to 2.12 ppm, averaging 0.28 ppm. Overall, MTBE exposures averaged 0.54 ppm between both Phoenix sites. Benzene exposures ranged from 0.02 to 0.52 ppm, averaging 0.11 at Site I, and 0.01 to 0.15 ppm, averaging 0.03 ppm at Site II. The overall average for both Phoenix locations was 0.07. The MTBE content of the fuels at the Los Angeles-area stations equipped with vapor recovery was quite variable, ranging from "non-detected" to a high of 11% (Fig.3, Tables 11-12). No explanation was obtained forthe cause of this variability. Of the two stations tested, the overall MTBE contents were reported at 0.02 and 4.58%, respectively. At the station with low MTBE content, only 5 of 20 PBZ samples were above the analytical limit of detection, all ranging below 0.1 ppm. At the "high" MTBE station, the five PBZ samples ranged from 0.1 to 0.6 ppm. Benzene exposures among attendants at both locations ranged from 0.02 to 0.19, averaging 0.07 ppm. #### B. <u>Statistical Analysis</u> #### BENZENE After careful examination of all potential exposure factors, three factors seemed to dominate all other variables. These were temperature, wind velocity and total gallons of fuel pumped by the attendant (Table 13). When it became apparent that a combination of environmental conditions and work practices were the primary determinants of benzene exposure, certain variables were isolated in each category to try and improve the model fit. For example, relative humidity appeared to be a contributor in some models, but when both wind velocity and temperature were included, relative humidity was no longer significant. Similarly, other combinations of work practices were investigated to see if they explained changes in benzene exposure better that total gallons of fuel pumped. While total time pumping fuel and total number of trips to the pumps were each significant, neither were as strong as total gallons. After these three factors were identified, tests of liniarity of each of the three were conducted, i.e., quadratic terms were introduced for each. All three non-linear terms were non-significant. A number of two-way interactions were likewise not significant. After settling on the three factor model as our best effort, the vapor recovery variable was introduced which was coded as "1" if vapor recovery was used and "0" otherwise. Results showed that vapor recovery showed no significant reduction (p = .278) in benzene concentrations when corrected for environmental and work practice factors. In addition, the direction of the effect was such that benzene concentrations were slightly higher where vapor recovery was used. This effect persisted even after the weighted average of benzene in the fuel was forced into the model. #### **MTBE** The analysis of MTBE was very similar to the analysis of benzene. The three factors identified in the benzene analysis (temperature, wind velocity and gallons of fuel) were also found to be important in the MTBE analysis. There was one additional significant factor: the weighted average content of the MTBE in the fuel (Table 13). Note that this analysis was based only on the three sites using the MTBE additive and therefore the sample size was 56. Two observations were eliminated because of being outliers or exceedingly influential to the analysis. However, the nature of the results was similar even when they were included. As with the benzene analysis, no quadratic or two-way interactions were detected. Vapor recovery with MTBE was based on one Los Angeles station, but again there was no significant effect and the direction of the effect was counter-intuitive. When sampling location was added to the model for MTBE, no significant difference was found. Therefore, for MTBE, correction for the environmental and work practice factors removed any significant differences in mean exposures across the three stations. #### TOLUENE Results of the analysis of toluene were slightly different than those for benzene or MTBE. The best fitting model involved three factors: wind velocity, total area of spills, and total gallons of fuel pumped by the attendant (Table 13). No interactions or non-linear term were detected for toluene. Again, there was no significant effect of vapor recovery (p = .112). There was, however, a significant difference among stations even after correction for the other exposure factors (p = .001). #### **XYLENE** The analysis of the xylene data showed somewhat different exposure factors than the previous three components. The only two significant factors were percent vicinity time and wind velocity (Table 13). No other exposure factors, non-linear terms or two-way interactions were found. Again, there was no significant effect of vapor recovery systems (p = .975). There were also no significant differences among stations after correcting for the effect of wind velocity and percent vicinity time (p = .320) #### VII. CONCLUSIONS/RECOMMENDATIONS The goals of this investigation were 1) determine the extent of exposure to MTBE, given its new use patterns in today's fuel markets, and identify those parameters most responsible for variations in exposure, 2) determine whether the use of MTBE as a fuel additive affects exposure levels to benzene, and 3) ascertain the effectiveness of vapor recovery in limiting exposures to gasoline component vapors. Occupational exposure to MTBE among service station attendants at stations required to use at least 12% MTBE were less than 1 ppm (overall arithmetic average of 0.54; overall geometric average of 0.37 ppm). Exposures were generally less than 0.1 ppm (below the analytical limit of detection) at stations using MTBE at less than 1% of the fuel. Of all variables monitored, three were observed to dominate variations in exposures to MTBE and benzene; temperature, wind speed, and amount of fuel pumped by the attendant. Of interest here is that these variables would not only effect exposures from the station's standpoint, but also from remaining fuel in the automobile being serviced (with amount of fuel pumped being directly related to proximity to the auto). This finding certainly does not rule out the importance of the auto being serviced on variations in exposure. There was no significant relationship between benzene exposures and MTBE content, even when controlling for other dependant variables. If a positive (or negative) relationship does exist, it does not appear to be substantial. Surprisingly, and of major interest, was the finding that vapor recovery had no significant effect on reducing exposure to MTBE or benzene, when corrected for environmental and work practice factors. Furthermore, the direction of the effect was such that higher levels were measured at stations equipped with vapor recovery. This is especially surprising given the results of the similar 1977 NIOSH investigation, where an approximate twelve-fold reduction in exposures was measured at two stations equipped with vapor recovery. This finding may be a combination of a number of factors, i.e., the VR not working to specification, benzene/MTBE exposures from the automobile being serviced, etc. Another possibility involves the surface porosity of the asphalt/cement near the pumps. Although the number and size of spills was recorded, the actual amount of fuel spilled would not be accurately recorded if there were large differences in surface characteristics (i.e., an ounce of fuel spilled on a smooth surface would cover a larger area than an ounce spilled on a rough, porous surface). The possibility of spills having a major impact on exposures is reinforced by investigator reports of large, uncontrolled spills occurring during the sampling periods. These spills reportedly occurred at the self-service islands, typically involving motorists apparently unfamiliar with the vapor recovery appartus. Further evaluation of service stations equipped with vapor recovery may be best suited to the real time, direct infrared imaging system recently developed by NIOSH.<sup>15</sup> With this method, both the source and path of emissions can be identified, thus enabling identification of any malfunction or alternate exposure source. #### VIII. **REFERENCES** - 1. ENVIRON Corporation [1990] Summary report on individual and population exposures to gasoline. ENVIRON Corporation, Arlington, VA, November 28, 1990. - 2. Ainsworth SJ [1991] Booming MTBE demand draws increasing number of producers. C&EN 69(23):13-16 (June 10, 1991). - 3. Sax NI, Lewis RJ [1987]. Condensed chemical dictionary. 11th ed. New York, NY: Van Nostrand Reinhold Company Inc, pp. 554. - 4. Phillips CF, Jones RK [1978] Gasoline vapor exposure during bulk handling operations. Am Ind Hyg J 39:119 - 5. McDermott HJ, Vos GA [1979] Service station attendants' exposure to benzene and gasoline vapors. Am Ind Hyg J 40(4):315-321. - 6. ACGIH [1990]. Threshold limit values and biological exposure indices for 1990-1991. Cincinnati, OH: American Conference of Governmental Industrial Hygienists. - 7. NIOSH [1984]. Occupational characteristics of cancer victims in Massachusetts 1971-1973. Cincinnati, OH: U.S. Department of Health and Human Services, Public Health Service, Centers for Disease Control, National Institute for Occupational Safety and Health, DHHS (NIOSH) Publication No. 84-109. - 8. Schwartz E [1987]. Proportionate mortality ratio analysis of automobile mechanics and gasoline service station workers in New Hampshire. Am J of Ind Med 12:91-99. - 9. Kneiss JJ [1991]. An overview of the MTBE toxicology testing program. Unpublished paper presented at the National Conference on Octane Markets and reformulated gasoline, San Antonio, TX, March 19-20, 1991. - 10. Proctor NH, Hughes JP, Fischman ML [1988]. Chemical hazards of the workplace. 2nd ed. Philadelphia, PA: JB Lippincott Company,pp. 90-95. - 11. Rinsky RA, Smith AB [1987] Benzene and leukemia: an epidemiologic risk assessment. N Eng J Med 316:1044-1050. - 12. Code of Federal regulations [1987]. Occupational Exposure to benzene; final rule. Washington, DC: U.S. Government Printing Office, Office of the Federal Register. [29 CFR 1910 (Sept. 11, 1987)]. - 13. NIOSH [1977]. Occupational diseases a guide to their recognition. Cincinnati, OH: U.S. Department of Health and Human Services, Public Health Service, Centers for Disease Control, National Institute for Occupational Safety and Health, DHHS (NIOSH) Publication No. 77-181. - 14. Hornung RW, Reed LD [1990] Estimation of average concentration in the presence of nondetectable values. Appl Occup Env Hyg 5(1):46-51 - 15. NIOSH [1992]. Analyzing Workplace Exposures Using Direct Reading Instruments and Video Exposure Monitoring Techniques. Cincinnati, OH: U.S. Department of Health and Human Services, Public Health Service, Centers for Disease Control, National Institute for Occupational Safety and Health, DHHS (NIOSH) Publication No. 92-104. #### IX. AUTHORSHIP AND ACKNOWLEDGEMENTS Report Prepared by: Richard W. Hartle Regional Operations Coordinator Field Assistance John Kelly Nancy Burton Calvin Cook Statistical Analysis Richard Hornung Associate Director Analytical Support John Palassis Chemist Originating Office: Hazard Evaluations and Technical Assistance Branch, Division of Surveillance, Hazard Evaluations, and Field Studies #### X. <u>DISTRIBUTION AND AVAILABILITY OF REPORT</u> Copies of this report may be freely reproduced and are not copyrighted. Single copies of this report will be available for a period of 90 days from the date of this report from the NIOSH Publications Office, 4676 Columbia Parkway, Cincinnati, Ohio 45226. To expedite your request, include a self-addressed mailing label along with your written request. After this time, copies may be purchased from the National Technical Information Service (NTIS), 5825 Port Royal Road, Springfield, Virginia 22161. Information regarding the NTIS stock number may be obtained from the NIOSH Publications Office at the Cincinnati address. Copies of this report have been sent to: - 1. American Petroleum Institute, Washington, D.C. - 2. NIOSH - 3. OSHA Region II For the purpose of informing affected employees, copies of this report shall be posted by the employer in a prominent place accessible to the employees for a period of 30 calendar days. TABLE 1 ### Assessment of Exposures to Gasoline Constituents #### SITE I CINCINNATI, OHIO HETA 88-304 October 16-19, 1990 | | | | <u>Гіте</u> | | | Concentrat | tion (ppm) | | |------|---------------|----------------|-------------|----------------|-------------|----------------|--------------|---------------| | # | Date | <u>On</u> | Off | <u>· (min)</u> | <u>MTBE</u> | <u>Benzene</u> | Toluene | <u>Xylene</u> | | | | | | | | | | | | s01 | 1016 | 0753 - | 1120 | 227 | nd* | 0.11 | 0.17 | 0.10 | | s02 | 1016 | | 1500 | 215 | nd | 0.06 | 0.10 | 0.03 | | TV | V <b>A</b> ** | 0753 - | 1500 | 442 | | 0.08 | 0.13 | 0.06 | | s03 | 1016 | 1520 - | 1854 | 205 | nd | 0.05 | 0.07 | nd | | s04 | 1016 | | 2230 | 185 | 0.16 | 0.06 | (0.05)*** | nd | | TV | <b>VA</b> | 1520 - | 2230 | 390 | | 0.06 | 0.06 | | | s05 | 1017 | 0710 - | 1055 | 225 | nd | 0.08 | 0.12 | nd | | s06 | 1017 | 1100 - | 1458 | 238 | nd | 0.13 | 0.23 | 0.10 | | TV | <b>VA</b> | 0710 - | 1458 | 463 | | 0.11 | 0.18 | | | s07 | 1017 | 1515 - | 1855 | 220 | nd | 0.02 | (0.05) | nd | | s08 | 1017 | 1930 - | 2236 | 186 | nd | 0.03 | (0.05) | nd | | TV | V <b>A</b> | 1515 - | 2236 | 406 | | 0.02 | 0.05 | | | s09 | 1018 | 0733 - | 1113 | 220 | nd | 0.05 | 0.06 | nd | | s10 | 1018 | | 1440 | 202 | nd | 0.05 | (0.05) | nd | | TV | <b>VA</b> | 0733 - | 1440 | 422 | | 0.05 | 0.05 | | | s11 | 1018 | 1513 - | 1904 | 231 | nd | 0.08 | 0.06 | nd | | s12 | 1018 | | 2250 | 188 | nd | 0.09 | 0.15 | nd | | TV | <b>VA</b> | 1513 - | 2250 | 419 | | 0.09 | 0.10 | | | s13 | 1019 | 0820 - | 1148 | 208 | nd | 0.10 | 0.13 | nd | | s14 | 1019 | 1155 - | 1458 | 183 | nd | 0.22 | 0.29 | 0.13 | | TV | <b>VA</b> | 0820 - | 1458 | 391 | | 0.15 | 0.20 | | | s15 | 1019 | 1526 - | 1926 | 240 | nd | 0.29 | 0.45 | 0.15 | | s16 | 1019 | 2004 - | 2244 | 160 | nd | 0.19 | 0.34 | 0.15 | | TV | <b>VA</b> | 1526 - | 2244 | 400 | | 0.25 | 0.41 | 0.15 | | C!4. | A | Aº41 | <del></del> | | **** | 0.10 | 0.16 | **** | | Site | Average: | Arithi<br>Geom | | | **** | 0.10<br>0.08 | 0.16<br>0.11 | **** | | | | Geoill | euic | | | 0.00 | U.11 | | <sup>\*</sup> nd = non-detected; below the lowest detectable concentration (LDC) <sup>\*\*</sup> TWA = Time-weighted Average <sup>\*\*\*</sup> If greater than 1/2 the values of a sample set were above the LDC, nd's were assigned values at LDC/2<sup>1/2</sup>. (x.xx) indicates "calculated" value. \*\*\*\* Less than 1/2 the values were above the LDC; averages not reported. TABLE 2 Assessment of Exposures to Gasoline Constituents SITE II ## CINCINNATI, OHIO HETA 88-304 October 18-23, 1990 | | | Tir | ne | | Concentr | ation (ppm) | | | |------------|----------------|------------------|--------|----------------|-----------|-----------------------|----------------|-------------------| | # | Date | <u>On</u> | Off | <u>· (min)</u> | MTBE | Benzene | <u>Toluene</u> | <u>Xylene</u> | | b01<br>b02 | 1018<br>1018 | 0710 -<br>1105 - | | 235<br>260 | nd*<br>nd | (0.01)** | nd<br>nd | (0.04)<br>0.09 | | | ' <b>A</b> *** | 0710 - | | <b>495</b> | | (0.01)<br><b>0.01</b> | | <b>0.09 0.06</b> | | b03 | 1018 | 1540 - | 1905 | 205 | nd | (0.02) | nd | (0.04) | | b04 | 1019 | 0705 - | | 238 | nd | (0.01) | nd | (0.03) | | b05 | 1019 | 1107 - | | 233 | nd | 0.03 | 0.05 | 0.04 | | TW | 'A | 0705- | 1500 | 471 | | 0.02 | | 0.04 | | b07 | 1019 | 1505 - | 1906 | 229 | nd | 0.02 | nd | 0.01 | | b08 | 1020 | 0720 - | | 220 | nd | 0.01 | nd | 0.02 | | b11 | 1020 | 1100 - | | 250 | nd | 0.02 | nd | 0.02 | | TW | 'A | 0720 - | 1510 | 470 | | 0.02 | | 0.02 | | b12 | 1020 | 1512 - | 1859 | 228 | nd | 0.02 | nd | 0.02 | | b13 | 1022 | 0745 - | | 191 | nd | 0.01 | 0.02 | 0.06 | | b14 | 1022 | 1100 - | | 235 | nd | 0.03 | 0.05 | 0.08 | | TW | 'A | 0745 - | 1455 | 426 | | 0.02 | 0.04 | 0.07 | | b15 | 1022 | 1500 - | 1810 | 190 | nd | 0.01 | nd | 0.05 | | b16 | 1023 | 0710 - | | 245 | nd | 0.06 | 0.12 | 0.11 | | b17 | 1023 | 1115 - | | 240 | nd | 0.03 | 0.07 | 0.12 | | TW | 'A | 0710 - | 1515 | 485 | | 0.05 | 0.09 | 0.11 | | b18 | 1023 | 1523 - | 1904 | 221 | nd | 0.04 | 0.06 | 0.07 | | b19 | 1023 | 1909 - | 2300 | 231 | nd | 0.01 | nd | 0.10 | | TW | 'A | 1523 - | 2300 | 452 | | 0.03 | | 0.09 | | Cita | A waya gas | A wi4l | | | **** | 0.02 | **** | 0.05 | | Site | Average: | Arithn<br>Geome | | | **** | 0.02<br>0.02 | **** | 0.05<br>0.04 | | | | Geoill | ELI IC | | · | U.U <i>4</i> | | U.U <del>-1</del> | <sup>\*</sup> nd = non-detected; below the lowest detectable concentration (LDC) <sup>\*\*</sup> If greater than 1/2 the values of a sample set were above the LDC, nd's were assigned values at LDC/2<sup>1/2</sup>. (x.xx) indicates "calculated" value. <sup>\*\*\*</sup> TWA = Time-weighted Average <sup>\*\*\*\*</sup> Less than 1/2 the values were above the LDC; averages not reported. #### TABLE 3 Assessment of Exposures to Gasoline Constituents #### SITE I PHOENIX, ARIZONA HETA 88-304 October 29-November 2, 1990 | Concentration (ppm) | | | | | | | | |---------------------|-----------|--------|----------------|-------------|----------------|---------|---------------| | # Date | <u>On</u> | Off | <u>· (min)</u> | <u>MTBE</u> | <u>Benzene</u> | Toluene | <u>Xylene</u> | | e01 1029 | 0625 - | - 0930 | 185 | 0.38 | 0.06 | 0.40 | nd* | | e02 1029 | | - 1400 | 225 | 0.65 | 0.07 | 0.41 | nd | | TWA** | 0625 - | - 1400 | 410 | 0.53 | 0.07 | 0.41 | | | e06 1029 | | - 2015 | 247 | 0.48 | 0.08 | 0.22 | nd | | 05 1029 | | - 2200 | 105 | 1.08 | 0.13 | 0.15 | 0.10 | | TWA | 1608 - | - 2200 | 352 | 0.66 | 0.10 | 0.20 | | | e07 1030 | | - 1005 | 220 | 0.22 | 0.02 | 0.11 | nd | | 08 1030 | | - 1410 | 205 | 1.17 | 0.12 | 0.13 | 0.08 | | TWA | 0625 - | - 1410 | 425 | 0.68 | 0.07 | 0.12 | | | e09 1030 | | - 1800 | 175 | 3.88 | 0.52 | 0.97 | 0.46 | | e10 1030 | | - 2200 | 240 | 0.35 | 0.04 | 0.13 | nd | | TWA | 1505 - | - 2200 | 415 | 1.84 | 0.24 | 0.48 | | | 11 1031 | 0630 - | - 1005 | 215 | 0.68 | 0.06 | 0.19 | nd | | 12 1031 | | - 1350 | 190 | 0.93 | 0.15 | 0.97 | nd | | TWA | 0630 - | - 1350 | 405 | 0.80 | 0.10 | 0.56 | | | 1031 | 1430 - | - 1830 | 240 | 1.65 | 0.41 | 0.33 | 0.07 | | 14 1031 | | - 2200 | 210 | 1.04 | 0.08 | 0.18 | nd | | TWA | 1430 - | - 2200 | 450 | 1.37 | 0.26 | 0.26 | | | 15 1101 | 0643 - | - 1008 | 205 | 0.41 | 0.04 | 0.07 | nd | | e16 1101 | | - 1400 | 217 | 0.34 | 0.04 | 0.16 | nd | | TWA | 0643 - | - 1400 | 422 | 0.37 | 0.04 | 0.12 | | | 17 1101 | 1415 - | - 1800 | 225 | 0.11 | 0.20 | 0.05 | 0.05 | | 18 1101 | | - 2200 | 235 | 0.17 | 0.03 | 0.14 | nd | | TWA | 1415 - | - 2200 | 460 | 0.14 | 0.11 | 0.10 | | | 19 1102 | 0640 - | - 1008 | 208 | 0.38 | 0.04 | 0.15 | nd | | 20 1102 | | - 1400 | 216 | 1.42 | 0.11 | 0.14 | nd | | TWA | 0640 - | - 1400 | 424 | 0.91 | 0.08 | 0.15 | | | 21 1102 | | - 1800 | 225 | (0.04)*** | (0.01) | 0.04 | nd | | 22 1102 | | - 2100 | 170 | 2.07 | 0.15 | 0.24 | 0.07 | | TWA | 1415 - | - 2100 | 395 | 0.91 | 0.07 | 0.13 | | | Site Average: | Arith | metic | | 0.83 | 0.11 | 0.25 | **** | | | Geom | etric | | 0.68 | 0.10 | 0.21 | **** | | | Geom | | | V•VV | 0.10 | V•#1 | | <sup>\*</sup> nd = non-detected; below the lowest detectable concentration (LDC) <sup>\*\*</sup> TWA = Time-weighted Average <sup>\*\*\*</sup> If greater than 1/2 the values of a sample set were above the LDC, nd's were assigned values at LDC/2<sup>1/2</sup>. (x.xx) indicates "calculated" value. \*\*\*\* Less than 1/2 the values were above the LDC; averages not reported. #### TABLE 4 Assessment of Exposures to Gasoline Constituents ## SITE II PHOENIX, ARIZONA HETA 88-304 October 29 - November 2, 1990 | - | | Time | | | Concentra | ntion (ppm) | | |------|-----------------------|-------------------------|---------|--------------|--------------|-------------|---------------| | # | Date | On Off | · (min) | MTBE | Benzene | Toluene | <u>Xylene</u> | | t01 | 1029 | 0621-1026 | 245 | 0.11 | 0.10 | 0.05 | 0.38 | | t02 | 1029 | 1052-1354 | 209 | 0.13 | 0.01 | 0.03 | 0.09 | | TW | / <b>A</b> * | 0621-1354 | 454 | 0.12 | 0.06 | 0.04 | 0.25 | | t03 | 1029 | 1416-1805 | 229 | 0.12 | 0.01 | 0.09 | 0.08 | | t06 | 1029 | 1805-2257 | 292 | 0.17 | 0.02 | 0.05 | 0.02 | | TW | $^{\prime}\mathbf{A}$ | 1416-2257 | 521 | 0.15 | 0.02 | 0.07 | 0.05 | | t04 | 1029 | 1414-1800 | 228 | 0.54 | 4.15*** | 0.12 | 0.08 | | t05 | 1029 | 1800-2257 | 297 | 0.12 | 0.02 | 0.05 | 0.02 | | TW | <b>'A</b> | 1414-2257 | 525 | 0.30 | 0.02 | 0.08 | 0.05 | | t07 | 1030 | 0614-1015 | 241 | 0.74 | 0.07 | 0.07 | 0.06 | | t08 | 1030 | 1016-1400 | 224 | 0.55 | 0.05 | 0.07 | 0.04 | | TW | $^{\prime}\mathbf{A}$ | 0614-1400 | 465 | 0.65 | 0.06 | 0.07 | 0.05 | | t09 | 1030 | 1415-1755 | 220 | 2.12 | 0.15 | 0.15 | 0.13 | | t10 | 1030 | 1755-2250 | 295 | 0.06 | 0.01 | 0.07 | 0.02 | | TW | ' <b>A</b> | 1415-2250 | 515 | 0.94 | 0.07 | 0.12 | 0.07 | | t11 | 1031 | 0614-1023 | 249 | 0.13 | 0.02 | 0.04 | 0.02 | | t12 | 1031 | 1023-1356 | 213 | 0.57 | 0.05 | 0.08 | 0.09 | | TW | <b>'A</b> | 0614-1356 | 462 | 0.33 | 0.03 | 0.06 | 0.05 | | t13 | 1031 | 1405-1745 | 220 | 0.38 | 0.04 | 0.08 | 0.03 | | t15 | 1031 | 1745-2250 | 305 | 0.11 | 0.02 | 0.04 | 0.02 | | TW | ' <b>A</b> | 1405-2250 | 525 | 0.22 | 0.03 | 0.06 | 0.02 | | t16 | 1101 | 0611-1020 | 249 | 0.11 | 0.02 | 0.04 | 0.02 | | t17 | 1101 | 1021-1356 | 215 | 0.08 | 0.02 | 0.03 | (0.02)** | | TW | ' <b>A</b> | 0611-1356 | 464 | 0.10 | 0.02 | 0.04 | 0.02 | | t18 | 1101 | 1410-1803 | 233 | 0.19 | 0.03 | 0.05 | 0.02 | | | 1101 | 1805-2145 | 220 | 0.05 | 0.02 | 0.10 | 0.02 | | TW | ' <b>A</b> | 1410-2145 | 453 | 0.12 | 0.03 | 0.07 | 0.02 | | t20 | 1102 | 0603-1015 | 252 | 0.04 | 0.01 | 0.02 | 0.02 | | t21 | 1102 | 1015-1356 | 221 | 0.45 | 0.05 | 0.07 | 0.08 | | TW | <b>'A</b> | 0603-1356 | 473 | 0.23 | 0.03 | 0.04 | 0.05 | | t22 | 1102 | 1406-1804 | 238 | 0.23 | 0.03 | 0.07 | 0.08 | | t23 | 1102 | 1804-2158 | 234 | 0.05 | 0.01 | 0.02 | (0.02) | | TW | ' <b>A</b> | 1406-2158 | 472 | 0.14 | 0.02 | 0.05 | 0.05 | | Site | Average: | Arithmetic<br>Geometric | | 0.30<br>0.23 | 0.03<br>0.03 | 0.06 | 0.06 | | | _ | | | | | 0.06 | 0.04 | TWA = Time-weighted Average If greater than 1/2 the values of a sample set were above the lowest detectable concentration (LDC), non-detectable values were assigned LDC/ $2^{1/2}$ . (x.xx) indicates "calculated" value. \*\* #### TABLE 5 Assessment of Exposures to Gasoline Constituents SITE I #### LOS ANGELES, CALIFORNIA HETA 88-304 November 5-9, 1990 | | Time | | | Concentration (ppm) | | | | | |---------------------------|-------------------------------|-------------------|---------------------|-------------------------|-----------------------|-----------------------|--|--| | # Date | On Off | · (min) | MTBE | Benzene | Toluene | Xylene | | | | ı01 1105 | 0623-1035 | 252 | nd* | 0.07 | 0.12 | 0.07 | | | | 105 1105<br><b>TWA***</b> | 1035-1410<br><b>0623-1410</b> | 215<br><b>467</b> | nd<br> | (0.06)**<br><b>0.06</b> | 0.07<br><b>0.10</b> | 0.04<br><b>0.06</b> | | | | 102 1105 | 0620-1025 | 245 | 0.02 | 0.10 | 0.13 | 0.08 | | | | 06 1105<br><b>TWA</b> | 1025-1410<br><b>0620-1410</b> | 225<br><b>470</b> | 0.03<br><b>0.03</b> | (0.06)<br><b>0.07</b> | 0.07<br><b>0.10</b> | 0.04<br><b>0.06</b> | | | | 103 1105 | 0644-1041 | 237 | nd | (0.06) | 0.07 | 0.04 | | | | 107 1105<br><b>TWA</b> | 1046-1411<br><b>0644-1411</b> | 205<br><b>442</b> | nd<br> | (0.07)<br><b>0.06</b> | 0.05<br><b>0.06</b> | 0.05<br><b>0.05</b> | | | | 104 1105 | 0655-1035 | 220 | nd | (0.06) | 0.12 | 0.06 | | | | 108 1105<br><b>TWA</b> | 1038-1411<br><b>0655-1411</b> | 213<br><b>433</b> | nd<br> | (0.06)<br><b>0.06</b> | 0.08<br><b>0.10</b> | 0.04<br><b>0.05</b> | | | | 109 1106 | 0625-1025 | 240 | nd | (0.05) | 0.11 | 0.04 | | | | 115 1106<br><b>TWA</b> | 1026-1418<br><b>0625-1418</b> | 232<br><b>472</b> | nd<br> | (0.06)<br><b>0.05</b> | 0.11<br><b>0.11</b> | 0.06<br><b>0.05</b> | | | | 110 1106 | 0632-1026 | 234 | nd | 0.08 | 0.16 | 0.06 | | | | 116 1106<br><b>TWA</b> | 1030-1410<br><b>0632-1410</b> | 220<br><b>454</b> | nd<br> | (0.06)<br><b>0.06</b> | 0.05<br><b>0.11</b> | 0.04<br><b>0.05</b> | | | | 11 1106 | 0639-1016 | 217 | nd | (0.06) | 0.07 | 0.04 | | | | 113 1106<br><b>TWA</b> | 1020-1418<br><b>0639-1418</b> | 238<br><b>455</b> | nd<br> | (0.06)<br><b>0.06</b> | 0.05<br><b>0.06</b> | 0.04<br><b>0.04</b> | | | | 112 1106 | 0630-1022 | 232 | nd | (0.06) | 0.07 | 0.04 | | | | 114 1106<br><b>TWA</b> | 1025-1410<br><b>0630-1410</b> | 225<br><b>457</b> | nd<br> | (0.06)<br><b>0.06</b> | 0.03<br><b>0.05</b> | 0.02<br><b>0.03</b> | | | | 117 1107 | 0608-1018 | 250 | nd | 0.06 | 0.11 | 0.11 | | | | 121 1107<br><b>TWA</b> | 1018-1355<br><b>0608-1355</b> | 217<br><b>467</b> | nd<br> | (0.04)<br><b>0.05</b> | 0.06<br><b>0.09</b> | 0.06<br><b>0.09</b> | | | | 118 1107 | 0612-1016 | 244 | nd | (0.03) | 0.04 | 0.09 | | | | 122 1107<br><b>TWA</b> | 1016-1350<br><b>0612-1350</b> | 214<br><b>458</b> | nd<br> | (0.04)<br><b>0.03</b> | 0.06<br><b>0.05</b> | 0.05<br><b>0.07</b> | | | | 119 1107 | 0615-1020 | 245 | 0.02 | 0.10 | 0.17 | 0.11 | | | | 123 1107<br><b>TWA</b> | 1020-1403<br><b>0615-1403</b> | 223<br><b>468</b> | nd<br> | (0.06)<br><b>0.07</b> | (0.02)<br><b>0.10</b> | (0.02)<br><b>0.06</b> | | | nd = non-detected; below the lowest detectable concentration (LDC) If greater than 1/2 the values of a sample set were above the lowest detectable concentration (LDC), non-detectable values were assigned LDC/2<sup>1/2</sup>. (x.xx) indicates "calculated" value. \* TWA = Time-weighted Average ## TABLE 5 (cond.) Assessment of Exposures to Gasoline Constituents SITE I LOS ANGELES, CALIFORNIA | | Time | | | | -Concentratio | on (ppm) | |------------------------------------|--------------------------------------------|--------------------------|--------------|-----------------------------|-----------------------------|-----------------------------| | # Date | On Off | · (min) | MTBE | Benzene | Toluene | Xylene | | u20 1107 | 0710-1015 | 185 | nd* | 0.10 | 0.17 | 0.11 | | u24 1107<br><b>TWA***</b> | 1015-1406<br><b>0710-1406</b> | 231<br><b>416</b> | nd<br> | (0.06)**<br><b>0.07</b> | 0.12<br><b>0.14</b> | 0.08<br><b>0.09</b> | | u25 1107 | 1405-1800 | 235 | nd | 0.06 | 0.07 | 0.10 | | u26 1107 | 1410-1800 | 230 | nd | 0.10 | 0.14 | 0.08 | | u27 1108<br>u33 1108<br><b>TWA</b> | 0618-1031<br>1032-1433<br><b>0618-1433</b> | 253<br>241<br><b>494</b> | nd<br>nd<br> | 0.09<br>0.08<br><b>0.09</b> | 0.13<br>0.11<br><b>0.12</b> | 0.06<br>0.04<br><b>0.05</b> | | u28 1108<br>u31 1108<br>TWA | 0615-1015<br>1016-1414<br><b>0615-1414</b> | 240<br>238<br><b>478</b> | 0.03<br>nd | 0.06<br>0.05<br><b>0.06</b> | 0.08<br>0.08<br><b>0.08</b> | 0.05<br>0.05<br><b>0.05</b> | | u29 1108<br>u32 1108<br><b>TWA</b> | 0632-1015<br>1015-1417<br><b>0632-1417</b> | 223<br>242<br><b>465</b> | nd<br>nd<br> | 0.12<br>0.04<br><b>0.08</b> | 0.16<br>0.07<br><b>0.11</b> | 0.06<br>0.04<br><b>0.05</b> | | u35 1109<br>u41 1109<br>TWA | 0617-1016<br>1016-1420<br><b>0617-1420</b> | 239<br>244<br><b>483</b> | nd<br>0.11 | 0.14<br>0.09<br><b>0.12</b> | 0.22<br>0.13<br><b>0.18</b> | 0.14<br>0.09<br><b>0.12</b> | | u36 1109<br>u40 1109<br><b>TWA</b> | 0614-1015<br>1015-1415<br><b>0614-1415</b> | 241<br>240<br><b>481</b> | nd<br>nd | 0.04<br>0.04<br><b>0.04</b> | 0.07<br>0.07<br><b>0.07</b> | 0.07<br>0.17<br><b>0.12</b> | | u37 1109<br>u39 1109<br><b>TWA</b> | 0622-1005<br>1005-1415<br><b>0622-1415</b> | 223<br>250<br><b>473</b> | 0.06<br>nd | 0.19<br>0.05<br><b>0.12</b> | 0.24<br>0.09<br><b>0.16</b> | 0.14<br>0.08<br><b>0.12</b> | | Site Average: | Arithmetic<br>Geometric | | **** | 0.07<br>0.06 | 0.10<br>0.09 | 0.07<br>0.06 | <sup>\*</sup> nd = non-detected; below the lowest detectable concentration (LDC) <sup>\*\*</sup> If greater than 1/2 the values of a sample set were above the LDC, nd's were assigned values at LDC/2<sup>1/2</sup>. (x.xx) indicates "calculated" value. <sup>\*\*\*</sup> TWA = Time-weighted Average <sup>\*\*\*\*</sup> Less than 1/2 the values were above the LDC; averages not reported. TABLE 6 ## Assessment of Exposures to Gasoline Constituents SITE II ## LOS ANGELES, CALIFORNIA HETA 88-304 November 5-9, 1990 | | Time | | | Concentra | tion (ppm) | | |--------------------------|-------------------------------|-------------------|--------------------------|---------------------|---------------------|---------| | # Date | On Off | · (min) | MTBE | Benzene | Toluene | Xylene | | c01 1105 | 0706-1101 | 235 | 0.73 | 0.19 | 0.20 | 0.08 | | c02 1105<br><b>TWA**</b> | 1101-1456<br><b>0706-1456</b> | 235<br><b>470</b> | 0.45<br><b>0.59</b> | 0.09<br><b>0.14</b> | 0.11<br><b>0.16</b> | nd*<br> | | c03 1106 | 0904-1230 | 206 | 0.32 | 0.06 | nd | nd | | c04 1106<br><b>TWA</b> | 1230-1559<br><b>0904-1559</b> | 209<br><b>415</b> | (0.04)***<br><b>0.17</b> | 0.01<br><b>0.04</b> | nd<br> | nd<br> | | c05 1107 | 0814-1216 | 242 | 0.09 | 0.02 | nd | nd | | c06 1107<br><b>TWA</b> | 1216-1558<br><b>0814-1558</b> | 222<br><b>464</b> | 0.08<br><b>0.09</b> | 0.02<br><b>0.02</b> | nd<br> | nd<br> | | c07 1108 | 0818-1214 | 236 | 0.14 | 0.03 | nd | nd | | c08 1108<br><b>TWA</b> | 1214-1557<br><b>0818-1214</b> | 223<br><b>459</b> | 0.17<br><b>0.16</b> | 0.05<br><b>0.04</b> | nd<br> | 0.48 | | c09 1109 | 0808-0930 | 082 | 0.21 | 0.07 | 0.11 | 0.06 | | c10 1109<br><b>TWA</b> | 1209-1555<br><b>0808-1555</b> | 226<br><b>308</b> | 0.22<br><b>0.22</b> | 0.06<br><b>0.06</b> | 0.09<br><b>0.10</b> | nd<br> | | Site Average: | Arithmetic | | 0.25 | 0.06 | **** | **** | | 8 | Geometric | | 0.20 | 0.05 | **** | **** | <sup>\*</sup> nd = non-detected; below the lowest detectable concentration (LDC) <sup>\*\*</sup> TWA = Time-weighted Average <sup>\*\*\*</sup> If greater than 1/2 the values of a sample set were above the LDC, nd's were assigned values at LDC/2<sup>1/2</sup>. (x.xx) indicates "calculated" value.**ref.** <sup>\*\*\*\*</sup> Less than 1/2 the values were above the LDC; averages not reported. ### TABLE 7 # Bulk Sample Results; Liquid Volume Percent SITE I CINCINNATI, OHIO HETA 88-304 October 16-19, 1990 | 10/16/00 | <u>MTBE</u> | <u>Benzene</u> | <u>Toluene</u> | <u>Xylene</u> | | |------------------|-------------|----------------|----------------|---------------|--| | 10/16/90 | 00.10 | 1.60 | 00.2 | 11.0 | | | Regular | 00.18 | 1.60 | 08.3 | 11.0 | | | Premium | 00.16 | 0.93 | 08.0 | 07.1 | | | Super | 00.05 | 0.77 | 08.4 | 22.0 | | | 10/16/90 | | | | | | | Regular | 00.09 | 0.59 | 03.0 | 03.7 | | | Premium | 00.09 | 0.55 | 04.5 | 04.0 | | | Super | 00.00 | 0.29 | 03.1 | 07.2 | | | 10/17/90 | | | | | | | Regular | 00.10 | 0.60 | 03.0 | 03.5 | | | Premium | 00.10 | 0.54 | 04.4 | 03.9 | | | Super | 00.09 | 0.34 | 03.3 | 07.8 | | | Super | 00.00 | 0.31 | 03.3 | 07.8 | | | 10/18/90 | | | | | | | Regular | 00.10 | 0.57 | 02.8 | 03.3 | | | Premium | 00.09 | 0.54 | 04.4 | 03.8 | | | Super | 00.00 | 0.29 | 03.1 | 07.3 | | | 10/19/90 | | | | | | | Regular | 00.10 | 0.59 | 02.7 | 03.4 | | | Premium | 00.09 | 0.58 | 04.7 | 04.1 | | | Super | 00.00 | 0.33 | 03.3 | 07.6 | | | 10/19/90 | | | | | | | Regular | 00.10 | 0.60 | 02.8 | 03.5 | | | Premium | 00.11 | 0.78 | 06.3 | 05.5 | | | Super | 00.00 | 0.35 | 03.6 | 08.4 | | | SUMMARY (Means) | MTBE | Benzene | Toluene | Xylene | | | Regular | 00.11 | 0.76 | 3.8 | 04.7 | | | Premium | 00.11 | 0.65 | 5.4 | 04.7 | | | Super | 00.01 | 0.39 | 4.1 | 10.1 | | | SUMMARY (Ranges) | MTBE | Benzene | Toluene | Xylene | | | Regular | 0.09-0.18 | 0.57-1.60 | 2.7-8.3 | 3.3-11.0 | | | Premium | 0.09-0.16 | 0.54-0.93 | 4.4-8.0 | 3.8- 7.1 | | | Super | 0.00 - 0.05 | 0.29 - 0.77 | 3.1-8.4 | 7.2-22.0 | | TABLE 8 # Bulk Sample Results; Liquid Volume Percent SITE II CINCINNATI, OHIO HETA 88-304 October 16-19, 1990 | | <u>MTBE</u> | Benzene | <u>Toluene</u> | <u>Xylene</u> | |------------------|-------------|-----------|----------------|---------------| | 10/18/90 | | | | | | Regular | 00.17 | 1.10 | 03.3 | 05.3 | | Premium | 00.11 | 0.64 | 02.6 | 09.7 | | Super | 00.06 | 0.36 | 02.4 | 12.0 | | | | | | | | 10/19/90 | | | | | | Regular | 00.11 | 0.62 | 02.5 | 09.5 | | Premium | 00.17 | 1.20 | 03.3 | 04.6 | | Super | 00.06 | 0.40 | 02.7 | 13.0 | | | | | | | | 10/22/90 | | | | | | Regular | 00.17 | 1.30 | 03.8 | 05.3 | | Premium | 00.12 | 0.81 | 03.2 | 13.0 | | Super | 00.06 | 0.43 | 02.5 | 12.0 | | | | | | | | SUMMARY (Means) | MTBE | Benzene | Toluene | Xylene | | Regular | 0.15 | 1.10 | 3.2 | 6.7 | | Premium | 0.13 | 0.88 | 3.0 | 9.1 | | Super | 0.06 | 0.40 | 2.5 | 12.3 | | SUMMARY (Ranges) | MTBE | Benzene | Toluene | Xylene | | Regular | 0.11-0.17 | 0.62-1.30 | 2.5-3.8 | 5.3- 9.5 | | Premium | 0.11-0.17 | 0.64-1.20 | 2.6-3.3 | 4.6-13.0 | | Super | 0.06-0.06 | 0.36-0.43 | 2.4-2.7 | 12.0-13.0 | | | | | | | ### TABLE 9 # Bulk Sample Results; Liquid Volume Percent SITE I PHOENIX, ARIZONA HETA 88-304 October 29 - November 02, 1990 | 10/29/90 Regular 12.00 1.80 Premium 13.00 1.30 Super 13.00 1.10 10/30/90 Regular 13.00 1.90 Premium 13.00 1.30 Super 14.00 1.10 | 04.1 04.5<br>04.2 05.8<br>06.3 07.4<br>04.1 04.5<br>04.3 06.0 | | |----------------------------------------------------------------------------------------------------------------------------------------|---------------------------------------------------------------|--| | Premium 13.00 1.30<br>Super 13.00 1.10<br>10/30/90<br>Regular 13.00 1.90<br>Premium 13.00 1.30 | 04.2 05.8<br>06.3 07.4 | | | Super 13.00 1.10 10/30/90 Regular 13.00 1.90 Premium 13.00 1.30 | 06.3 07.4<br>04.1 04.5 | | | 10/30/90<br>Regular 13.00 1.90<br>Premium 13.00 1.30 | 04.1 04.5 | | | Regular 13.00 1.90<br>Premium 13.00 1.30 | | | | Regular 13.00 1.90<br>Premium 13.00 1.30 | | | | Regular 13.00 1.90<br>Premium 13.00 1.30 | | | | Premium 13.00 1.30 | | | | Super 14.00 1.10 | U <del>4</del> .3 U0.U | | | • | 06.6 07.7 | | | | | | | 10/21/01 | | | | 10/31/91 | 04.2 | | | Regular 12.00 1.80 | 04.2 04.7 | | | Premium 13.00 1.30 | 04.6 05.9 | | | Super 14.00 1.10 | 06.6 07.7 | | | | | | | SUMMARY (Means) MTBE Benzene | e Toluene Xylene | | | Regular 12.33 1.83 | 4.1 4.6 | | | Premium 13.00 1.30 | 4.4 5.9 | | | Super 13.67 1.10 | 6.5 7.6 | | | • | | | | SUMMARY (Ranges) MTBE Benzene | e Toluene Xylene | | | Decorder 12.00.12.00 1.00.1.0 | 00 4142 4547 | | | Regular 12.00-13.00 1.80-1.9<br>Premium 13.00-13.00 1.30-1.3 | | | | | | | | Super 13.00-14.00 1.10-1.1 | | | ### TABLE 10 ## Bulk Sample Results; Liquid Volume Percent SITE II PHOENIX, ARIZONA HETA 88-304 October 29 - November 02, 1990 | | <u>MTBE</u> | <u>Benzene</u> | <u>Toluene</u> | <u>Xylene</u> | |------------------|-------------|----------------|----------------|---------------| | 10/29/90 | | | | | | Regular | 12.00 | 1.50 | 04.2 | 05.6 | | Premium | 13.00 | 1.30 | 04.5 | 06.0 | | Super | 13.00 | 1.30 | 07.6 | 09.9 | | 10/31/90 | | | | | | Regular | 13.00 | 1.40 | 03.9 | 05.4 | | Premium | 13.00 | 1.30 | 04.4 | 05.9 | | Super | 13.00 | 1.30 | 07.5 | 09.7 | | SUMMARY (Means) | MTBE | Benzene | Toluene | Xylene | | Regular | 12.50 | 1.45 | 4.1 | 5.5 | | Premium | 13.00 | 1.30 | 4.5 | 6.0 | | Super | 13.00 | 1.30 | 7.6 | 9.8 | | SUMMARY (Ranges) | MTBE | Benzene | Toluene | Xylene | | Regular | 12.00-13.00 | 1.40-1.50 | 3.9-4.2 | 5.4-5.6 | | Premium | 13.00-13.00 | 1.30-1.30 | 4.4-4.5 | 5.9-6.0 | | Super | 13.00-13.00 | 1.30-1.30 | 7.5-7.6 | 9.7-9.9 | # TABLE 11 Bulk Sample Results; Liquid Volume Percent SITE I LOS ANGELES, CALIFORNIA HETA 88-304 November 5-9, 1990 | 11/05/00 | MTBE | <u>Benzene</u> | <u>Toluene</u> | <u>Xylene</u> | |---------------------|-------------|----------------|----------------|---------------| | 11/05/90<br>Regular | 00.00 | 1.30 | 06.2 | 07.4 | | Premium | 00.00 | 1.50 | 08.3 | 09.1 | | Super | 00.00 | 1.90 | 12.0 | 12.0 | | Super | 00.00 | 1.70 | 12.0 | 12.0 | | 11/05/90 | | | | | | Regular | 00.00 | 1.60 | 06.5 | 08.4 | | Premium | 00.00 | 1.60 | 08.6 | 09.8 | | Super | 00.00 | 1.70 | 11.0 | 12.0 | | 11/06/00 | | | | | | 11/06/90 | 00.00 | 1.70 | 06.6 | 08.4 | | Regular<br>Premium | 00.00 | 1.70 | 08.6 | 10.0 | | Super | 00.00 | 1.70 | 11.0 | 12.0 | | Super | 00.00 | 1.70 | 11.0 | 12.0 | | 11/07/90 | | | | | | Regular | 00.00 | 1.70 | 06.5 | 08.3 | | Premium | 00.00 | 1.80 | 10.0 | 11.0 | | Super | 00.00 | 1.70 | 11.0 | 12.0 | | 11100100 | | | | | | 11/08/90 | 00.00 | 1.00 | 067 | 00.4 | | Regular | 00.00 | 1.80 | 06.7 | 08.4 | | Premium | 00.00 | 1.70<br>1.70 | 08.3<br>11.0 | 09.4<br>12.0 | | Super | 00.00 | 1.70 | 11.0 | 12.0 | | 11/09/90 | | | | | | Regular | 00.20 | 1.40 | 04.9 | 06.0 | | Premium | 00.20 | 1.60 | 08.0 | 08.7 | | Super | 00.00 | 1.80 | 13.0 | 14.0 | | <u> </u> | | | | | | SUMMARY (Means) | MTBE | Benzene | Toluene | Xylene | | , , , , | | | | · | | Regular | 00.03 | 1.58 | 6.23 | 7.82 | | Premium | 00.03 | 1.65 | 8.63 | 9.67 | | Super | 00.00 | 1.75 | 11.50 | 12.33 | | SUMMARY (Ranges) | MTBE | Benzene | Toluene | Xylene | | Regular | 00.00-00.20 | 1.30-1.80 | 4.9-6.7 | 6.0- 8.4 | | Premium | 00.00-00.20 | 1.50-1.80 | 8.0-10.0 | 8.7-11.0 | | Super | 00.00-00.00 | 1.70-1.90 | 11.0-13.0 | 12.0-14.0 | | Super | 00.00-00.00 | 1./0-1.90 | 11.0-15.0 | 12.0-14.0 | ### TABLE 12 ## Bulk Sample Results; Liquid Volume Percent SITE II LOS ANGELES, CALIFORNIA HETA 88-304 November 5-9, 1990 | | <u>MTBE</u> | <u>Benzene</u> | <u>Toluene</u> | <u>Xylene</u> | |------------------------|-------------|----------------|----------------|---------------| | 11/05/90 | | | | <del></del> | | Regular | 00.20 | 2.50 | 08.3 | 08.7 | | Premium | 00.00 | 2.00 | 08.8 | 11.0 | | Super | 09.90 | 2.90 | 11.0 | 10.0 | | 11/06/90 | | | | | | Regular | 00.20 | 2.40 | 08.0 | 09.0 | | Premium | 00.00 | 2.00 | 08.8 | 11.0 | | Super | 10.00 | 3.00 | 11.0 | 10.0 | | 11/07/90 | | | | | | Regular | 00.20 | 2.40 | 08.2 | 08.9 | | Premium | 00.00 | 2.10 | 08.7 | 10.0 | | Super | 10.00 | 3.00 | 11.0 | 10.0 | | 11/08/90 | | | | | | Regular | 00.20 | 2.30 | 08.3 | 09.2 | | Premium | 00.00 | 2.10 | 08.8 | 11.0 | | Super | 11.00 | 3.10 | 12.0 | 10.0 | | 11/09/90 | | | | | | Regular | 00.20 | 2.30 | 08.2 | 09.7 | | Premium | 00.00 | 2.20 | 09.5 | 11.0 | | Super | 09.40 | 2.80 | 11.0 | 10.0 | | | | | | | | <b>SUMMARY</b> (Means) | MTBE | Benzene | Toluene | Xylene | | Regular | 00.20 | 2.38 | 8.2 | 9.1 | | Premium | 00.00 | 2.08 | 8.9 | 10.8 | | Super | 10.06 | 2.96 | 11.2 | 10.0 | | SUMMARY (Ranges) | MTBE | Benzene | Toluene | Xylene | | Regular | 00.20-00.20 | 2.30-2.50 | 8.0-8.3 | 8.7-9.7 | | Premium | 00.00-00.00 | 2.00-2.20 | 8.7-9.5 | 10.0-11.0 | | Super | 9.40-11.00 | 2.80-3.10 | 11.0-12.0 | 10.0-10.0 | | | | | | | Table 13 Final Models HETA 88-304 November 1991 | | November 1771 | | | |-----------------------|------------------------|-----------|----------------| | | Benzene (log benzene) | | | | Exposure Factor | Regression Coefficient | Std Error | <u>p-value</u> | | Intercept | -4.68 | .464 | <.001 | | Temperature | 0.020 | .006 | 0.001 | | Wind Speed | -0.104 | .023 | <.001 | | Gallons of fuel* | 0.006 | .001 | <.001 | | | $R^2 = 0.36$ | | | | | MTBE (log MTBE) | | | | Exposure Factor | Regression Coefficient | Std Error | <u>p-value</u> | | Intercept | -8.15 | 1.03 | <.001 | | Temperature | 0.057 | 0.014 | <.001 | | Wind Speed | -0.089 | 0.041 | 0.036 | | Gallons | 0.013 | 0.002 | <.001 | | AWAM** | 0.164 | 0.027 | <.001 | | | $R^2 = 0.62$ | | | | | Toluene (log Toluene) | | | | Exposure Factor | Regression Coefficient | Std Error | <u>p-value</u> | | Intercept | -2.52 | 0.132 | <.001 | | Wind Speed | -0.084 | 0.025 | <.001 | | Gallons | 0.003 | 0.001 | <.001 | | Cumulative Spill Area | 0.001 | .0005 | 0.003 | | | $R^2 = 0.24$ | | | | | Xylene (log Xylene) | | | | Exposure Factor | Regression Coefficient | Std Error | <u>p-value</u> | | Intercept | -2.99 | 0.152 | <.001 | | Wind Speed | -0.059 | 0.026 | 0.028 | | % Vicinity Time | 0.026 | 0.008 | 0.001 | | | $R^2 = 0.17$ | | | <sup>\*</sup> Pumped by attendant \*\* Weighted average of MTBE content; fuel pumped by attendant